
 Answers: a Thirty-nine. b 25,000. c Fifty-seven. d 17 May
1972. e Nine. f Eight days.

5 Student task 2. Students read the rest of the article and
complete these sentences. 8 mins

 a Gorske’s doctor thinks he’s …
 b A Big Mac has high quantities of …
 c Gidus thinks it is positive that Gorske doesn’t …
 d When Gorske eats a Big Mac he …
 Answers a healthy b fat/sodium. c have fries or soft

drinks. d always enjoys it.

6 Student task 3. Students complete the text with the
present perfect or simple past. Feedback. 12 mins

 Gorske (a) _____ (eat) at least one Big Mac every day for
thirty-nine years. He fi rst (b) _____ (start) buying the
burgers in 1972 and he (c) _____ (consume) thousands
since then. Last month, he (d) _____ (order) his 25,000th
Big Mac and he (e) _____ (celebrate) the event at his local
 McDonald’s. Gorske knows the exact number because he
(f) _____ (keep) a record of the burgers that he (g) _____ (buy)
over the years.

 Answers: a has eaten b started c has consumed
d ordered e celebrated f has kept g has bought

News-based English language activities from the global newspaper

Level ≥ Lower intermediate
Style ≥ Lesson plan

July 2011

Welcome to the Guardian Weekly’s special news-based materials to support learners and teachers of English.
Each month, the Guardian Weekly newspaper selects topical news articles that can be used to practise English
language skills. The materials are graded for two levels: advanced and lower intermediate. These worksheets
can be downloaded free from guardian.co.uk/weekly/. You can also fi nd more advice for teachers and learn-
ers from the Guardian Weekly’s Learning English section on the site.

1 Ask the class: Is there anything that you eat or drink
every day? Why? For example, I always have a cup of
coff ee in the morning because it wakes me up. Students
move around the class, they ask/answer the question
and try to fi nd somebody with the same food habits.
Feedback. 8 mins

2 Write on board: sesame seed bun, pickles, onions, sauce,
cheese, fries, soft drinks, fat, calories, packaging. Ask: What
type of food is the article about? Students discuss in pairs
and check meanings in dictionaries. Establish fast food.
7 mins

3 Write up the gapped headline: No stopping after eating
_____ Big Macs. Explain that Don Gorske has eaten a Big
Mac every day for a long time. What number might go in
the gap? Note their ideas. 5 mins

4 Student task 1. Read out the fi rst three paragraphs twice.
Students listen and note answers. Paircheck. Give out the
article. Students check their answers. Who guessed the
nearest number of burgers? 10 mins

 a How many years ago did Gorske begin to eat Big Macs?
 b How many Big Macs has he eaten?
 c How old is he?
 d On what date did he start eating Big Macs?
 e How many burgers did he eat on the fi rst day?
 f How many days has he gone without a Big Mac?

No stopping after eating 25,000 Big Macs
Materials prepared by Janet Hardy-Gould

Instructions
Lesson focus: listening, reading, present perfect
Materials: article, dictionaries
Time: 50 minutes

News-based English language activities from the global newspaper

July 2011

1 Thirty-nine years after his
first mouthful, a retired
prison guard has entered the
record books by finishing his
25,000th Big Mac.

2 Don Gorske passed the
milestone at a McDonald’s
restaurant in his hometown
in Wisconsin. “I plan on eating
Big Macs until I die,” said
the 57-year-old. “I have no
intention of changing. It’s still
my favourite food. Nothing
has changed in 39 years. I look
forward to it every day.”

3 Gorske’s obsession with the burger – two beef patties, sauce,
lettuce, cheese, pickles and onions on a sesame seed bun
– started on 17 May 1972 when he bought three Big Macs to
celebrate the purchase of a new car. He says he enjoyed them
so much that he went back to McDonald’s twice the same day,
eating nine burgers. He has only gone eight days without a Big
Mac since his first bite.

4 Despite his diet Gorske has been described as healthy by his
doctor and he takes regular exercise.

5 However, he did admit to an obsessive compulsive personality,
adding he liked to collect the packaging and enjoyed counting
his Big Macs because of a love of numbers.

6 McDonald’s says there are 540 calories in a Big Mac, which
is more than a quarter of the calories a person on an average
2,000-calorie diet would consume. The burger also contains
29g of fat and 1,040mg of sodium, which are both more than
40% of the daily recommended amount.

7 Medical experts do not recommend the Gorske diet. Tara
Gidus, a Florida dietitian, said Gorske probably has good
genetics to thank for his health, as well as the fact that he didn’t
order fries and soft drinks with his burger.

8 She said she is “less concerned about the bad stuff in the Big
Mac and more concerned about the good stuff he’s missing”,
such as fruit and vegetables.

9 Before tucking into his 25,000th burger Gorske said: “I really do
enjoy every Big Mac.”

 Original article by Matthew Taylor, rewritten by Janet Hardy-Gould

Student tasks
1 Listen and answer these questions.
 a How many years ago did Gorske begin to eat Big Macs?

 b How many Big Macs has he eaten?

 c How old is he?

 d On what date did he start eating Big Macs?

 e How many burgers did he eat on the first day?

 f How many days has he gone without a Big Mac?

2 Read the article from paragraph 4 onwards and
comlpete these sentences

 a Gorske’s doctor thinks he’s …

 b A Big Mac has high quantities of …

 c Gidus thinks it is positive that Gorske doesn’t …

 d When Gorske eats a Big Mac he …

3 Complete the text with the present perfect or
simple past.

 Gorske (a) (eat) at least

one Big Mac every day for thirty-nine years. He first

(b) (start) buying the

burgers in 1972 and he (c)

(consume) thousands since then. Last month, he

(d) (order) his 25,000th

Big Mac and he (e)

(celebrate) the event at his local McDonald’s. Gorske

knows the exact number because he

(f) (keep) a record of the

burgers that he (g) (buy)

over the years.

Materials sheet Article: No stopping after
eating 25,000 Big Macs

Don Gorske takes a bite at
his record Patrick Flood/AP

